
 

YEAR 1‐ FALL (15 credits)  YEAR 1‐ SPRING (15‐16 credits) 

ENG 122 College Composition (LAC Area 1a) (F,S)  3 credits  BIO 111 Survey of Organismal Biology (F,S)  4 credits 

BIO 110 Principles of Biology (LAC Area 6) (F,S)  4 credits  CHEM 112/112L Principles of Chemistry II (F,S)  4/1credits 
CHEM 111/111L Principles of Chemistry I 
(LAC Area 6) (F,S)        4/1 credits SCI 291 Scientific Writing (LAC Area 1b) (F,S)  3 credits 

Liberal Arts Core1 (Areas 3, 4, 5, 7, or 8)  3 credits  Liberal Arts Core1 (Areas 3, 4, 5, 7, or 8)       OR  3 credits 

    MATH 171 Calc I for Life Sciences (LAC Area 2) (F,S)  4 credits 

YEAR 2‐ FALL (14 credits)  YEAR 2‐SPRING (15‐16 credits) 

BIO 210 Cell Biology (F, S)  3 credits  BIO 220 Genetics (F,S)  4 credits 

CHEM 331/331L Organic Chemistry I  (F)  4/1 credits  CHEM 332/332L Organic Chemistry II  (S)  4/1credits 

STAT 150 Intro to Stat Analysis (LAC Area 2) (F,S)  3 credits  BIO 300+ Upper Division Elective in Major3  3 credits 

Liberal Arts Core1 (Areas 3, 4, 5, 7, or 8)  3 credits  Liberal Arts Core1 (Areas 3, 4, 5, 7, or 8)       OR  3 credits 

    MATH 171 Calc I for Life Sciences (LAC Area 2) (F,S)  4 credits 

YEAR 3‐ FALL (16 credits)  YEAR 3‐ SPRING (15‐16 credits) 

BIO 300+ Upper Division Elective in Major3  4 credits  BIO 351 Microbiology (S)  4 credits 

PHYS 220 General Physics I2 (LAC Area 6) (F)  5 credits  PHYS 221 General Physics II2 (S)  5 credits 

*University Wide Electives  4 credits  BIO 300+ Upper Division Elective in Major3  3 credits 

BIO 341 Human Anatomy OR BIO 552 Mammalian 
Physiology I 4  (F)  3 credits 

BIO 350 Human Physiology OR BIO 553 
Mammalian Physiology II 4  (S)  3‐4 credits 

YEAR 4‐ FALL (16 credits)  YEAR 4‐ SPRING (12 credits) 

BIO 300+ Upper Division Elective in Major3  3 credits  BIO 450 Cell Physiology (F,S)  3 credits 

Liberal Arts Core1 (Areas 3, 4, 5, 7, or 8)  6 credits  BIO 442 Molecular and Cellular Laboratory (F,S)  2 credits 

*University Elective  3 credits  BIO 465 Evolution (S, Su)  3 credits 

BIO 360 Ecology (F, Su)  4 credits  BIO 300+ Upper Division Elective in Major3  3 credits 

    Capstone Professional Experience5  1 credit 

    School of Biological Sciences Exit Exam6   

     

(F) = offered in Fall     (S) =offered in Spring   (SU) = offered in summer 

 
Admission Requirement – No separate admission requirement.  
 
Minor Required – No Minor required.  

Notes – see page 2. 

Contact Information – School of Biological Sciences 
  Ross Hall Room 2480, (970) 351‐2921 

DEGREE WORKSHEET FOR: 
BS Biological Sciences: Pre‐Health and Biomedical 

Sciences Emphasis 

2016‐2017 Catalog 
Degree Requirements – 120 credits 


    School Web Page: http://www.unco.edu/nhs/biology  

BS Biological Sciences‐Pre‐Health and Biomedical Sciences (cont.) 

This worksheet is a recommended schedule to complete your bachelor’s degree in 4 years.  Every UNC student must meet the following 
requirements in order to graduate with a bachelor’s degree: earn a minimum of 120 semester credit hours; possess a minimum of a 2.00 
cumulative  grade  point  average;  have  at  least  40  credit  hours  in  courses  designated  as  Liberal  Arts  Core  and  meet  all  degree 
requirements  in  the  student’s major  field  of  study.    Each major  and/or  emphasis may  have  additional  requirements  necessary  for 

graduation.    Students  must  consult  with  their  major  advisor  to  receive  information  on  any  additional  graduation 
requirements.   

 
Notes 
1 1Liberal Arts Core courses can be taken any semester. It is strongly suggested that they be evenly distributed 

over the entire 4 years of study rather than concentrated  in the  first 2 years. NOTE: Be certain to select 
courses from Areas 7 and 8 that also count for Areas 3, 4 or 5. 

2 2Either PHYS 220/221 or PHYS 240/241 can be taken. PHYS 240/241 can be substituted but both MATH 131 
and MATH 132 are required. 

3 3Elective Major Courses‐ Must take 16 credits from BIO courses level 300 or higher.  
4 4Either BIO 341 Human Anatomy and BIO 350 Human Physiology or BIO 552 Mammalian Physiology  I and 

BIO  553 Mammalian  Physiology  II  are  required.    If  BIO  552 &  553  are  completed  for  the  Anatomy & 
Physiology requirement, the number of advanced study credits will be increased by 1.  

5 5Capstone Professional Experience requirement can be met by completing a minimum of 1 credit 
hour from the following course options: BIO 422, BIO 492, 493 or BIO 494. 

6 6All Biology Majors must take the School of Biological Sciences Exit Exam during the last semester of Senior 
Year. (Excluding summer). Make an appointment at Testing Center. 

7 All Biology Majors are required to have a minimum of a 2.0 GPA in all BIO prefix courses taken to meet their 
major requirements. 

8 Students  receiving  “D”  or  “F”  in  BIO  courses  taken  to meet  their major  requirements must  repeat  the 
courses. 

9 Some Upper Division Biology courses are offered every other year. Check with your advisor to find out when 
they are offered. 

10 Remember to get a graduation check in Carter Hall (Room 3002) after 90 semester hours. 
11 A maximum of 3 credits total of BIO 422, 492, 493, 494, 495, 585, and 592 can count toward the Biological 

Advanced study category.   
*         Students who will be taking the MCAT should take both PSY 120 Principles of Psychology and SOC 100 
Principles of Sociology.  One of these courses can be used to fulfill the LAC 5c requirement, but the other will 
be considered a university elective.   
*       It is recommended that students who are planning to apply to medical school take CHEM 381 Principles 
of Biochemistry as this is now becoming a required course for many medical schools. 
 
Minimum entrance requirements for University of Colorado Medical School (as of 6/16) 
Check other schools in which you are interested for their current requirements. 
8 semester hours – human biology (with lab) 
8 semester hours – general chemistry (with lab)  
8 semester hours – organic chemistry (with lab) 
8 semester hours – general physics (with lab) 
6 semester hours – College level mathematics (algebra and above) 
6 semester hours – English literature/composition 


